Interactive Electronic Flight Strips Nathan A. Doble R. John Hansman **JUP Quarterly Review** **April 4, 2002** ### **Motivation** - Controller interface needed for MIT departure planner - System architecture and design driven by requirements analysis - ☐ Functional (controller input-output) - □ Human factors # **DP Interface Functional Requirements** | Contro | ller | Input | |----------------------------|------|-------| |----------------------------|------|-------| - ☐ Aircraft "ready to push" time - ☐ Aircraft push time - ☐ Aircraft taxi start time - ☐ Aircraft takeoff time - ☐ Aircraft gate location - ☐ Current runway configuration - □ Downstream constraints #### Controller Output - ☐ Suggested runway configuration changes (configuration manager) - ☐ Pushback queue and initial runway assignments (gate manager) - ☐ Virtual runway queue and takeoff times (virtual queue and mix managers) - All other DP input from static databases (e.g., airport layout) or other sources (e.g., weather forecasts, airline schedules) # **DP Interface Human Factors Requirements** - Head-up operation - Mobility within tower cab ### **Observations** | • | Some DP inputs already written on paper flight strips "Ready to push" time Actual push time Takeoff time | |---|---| | • | Some aircraft-specific DP inputs would be easy to add to a flight strip Taxi start time Gate location | | • | Other DP inputs and outputs better suited to centralized interface Current runway configuration Suggested runway configuration changes Downstream restrictions Runway, Taxi, and Push queues | ### **System Architecture Conclusions** - To satisfy all interface functional requirements - ☐ Electronic flight strip system - ☐ Central management interface - To satisfy human factors requirements of tower environment - ☐ An electronic analogue of the individual paper flight progress strip, not just an electronic analogue of the strip rack - Solution: PDA-based electronic flight strips communicating over wireless LAN with desktop-based central management interface ## **System Architecture** # **Design Considerations** | • | Electronic flight strip must preserve functionality present in current paper departure flight strips (source: BOS Tower SOP) | | |---|--|--| | | □ Changing aircraft type, altitude, route, etc. □ Recording initial heading □ Recording ready to push and departure times □ Recording in-trail restrictions □ Recording nonstandard taxi paths □ Indicating wake turbulence waiver □ Indicating ATIS received by aircraft □ Indicating position and hold clearance issued □ Writing any other nonstandard instructions | | | • | Other aspects of paper flight strips and strip rack that should preserved | | | | □ Natural input method (handwriting) □ Handoffs completed by physically transferring strip from controller to controller □ Ability to sort flights in strip rack | | ## **Design Considerations (2)** - Although not required by DP or current flight strip procedures, electronic interface would allow additional features - ☐ Customized views for each controller position - ☐ Airport surface map - Aircraft positions - Taxi clearances - Runway assignments - □ Runway incursion alerting - ☐ Weather information - ☐ Performance metrics - ☐ Trial planning for virtual runway queue # Management Interface: General Layout | Menu Buttons | | | | | |-------------------------------|------------------|--------------------------------|--|--| | Runway
Queue
Timelines | | Forecasted Arr/Dep Load Graphs | | | | Taxi
Clearance
Timeline | Push
Timeline | Airport
Surface
Map | | | ## **Management Interface** ## Flight Strip: General Layout ### Flight Strip: Clearance Delivery ## Flight Strip: Push / Ramp Control ## Flight Strip: Ground Control ## Flight Strip: Local Control #### **Issues** - Absolute vs. differential time - Color conventions - ☐ If runway incursion information included, possible conflicts between standard aviation display color coding and paper flight strip coloring, timeline color-coding - Flight strip position determination - ☐ In order to perform automated handoffs or automated sorting with the strip rack, some position information must be known - ☐ Instrumenting the strip vs. instrumenting the strip rack - Prigge & How: Dipole magnetic fields to track (x,y,z) position of flight strip, centimeter accuracy shown - Mackay: Resistors on flight strips to determine position on strip rack ### **Current Progress** - PDA and wireless LAN hardware purchased - Test application running on PDAs - ☐ Runs full-screen - ☐ Basic line drawing and text printing (portrait only) functions - ☐ Accepts stylus input - ☐ Controls hardware buttons - □ Sends and receives messages via wireless LAN - ☐ Handwriting recognition not yet enabled ### **Future Work** - Finish coding initial design of flight strips and management interface - Solicit input on interface from Boston Logan controllers - Revise design based on controller input - Evaluate controller performance with electronic flight strips